

The Nature Center Stream

Summer The Seasonal Newsletter of the Idaho Department of Fish and Game MK Nature Center 2019

INSIDE THIS ISSUE:

THIS ISSUE

Pollinator Exhibit	3
Spring Garden Clean-up	4
Weekend Programs	5
Baby Sturgeon	6
Spring Wildlife Event Photos	7
Scat and Tracks	8
BSU Summer Intern	9
New Bridges	9
IDoTEACH	10
Supporters	11

Pollinators Provide!

See page 3 for more details about our new pollinator exhibit with an observation hive!

Nature Center Notes

Vicky Runnoe, Conservation Education Supervisor, IDFG

On a recent summer day, a family stopped me along the path to say how much they enjoy visiting the nature center. In and of itself, this is nothing unusual, and such comments are always appreciated. But then another group stopped me and yet another and another after that! Were people feeling particularly complimentary that day? Actually, each group commented on “all the new improvements” they were seeing during their visit. For some it was interacting with the new signs for the first time. Others were fascinated with the bees and the pollinator display. Families loved the photo opportunity at the newly re-painted owl cut-outs. Others expressed excitement upon seeing the nest being constructed by volunteers, wondering what it was and when it will be done. It was great to see visitors responding so positively to all these projects. It is clear that these improvements provide yet another means of helping our visitors form connections to the natural world and nurture their sense of wonder. We are excited about all the new additions and are very pleased that they are being so well-received.

We have been fortunate to also get some “nuts-and-bolts” improvements thanks to our agency, the Idaho Dept. of Fish and Game. The auditorium now has a new HVAC unit to provide quiet, efficient heating and cooling for school groups and visitors. We were also able to replace decking and railings on two of our bridges. While neither was a safety hazard, the upgrades were definitely needed.

We greatly appreciate our agency colleagues, our volunteers and the Friends of the MK Nature Center helping to make the nature center such a popular destination for visitors. Their collective efforts are certainly noticed and appreciated by many. If you have not visited recently, please stop by, take a stroll and enjoy.

Pollinator Exhibit Comes to Life

Sara Focht, Wildlife Educator, MKNC

Over the winter and spring, Nature Center staff and visitors have had the pleasure to watch local artist, Rick Friesen, bring the pollinator exhibit to life!

Thanks to Friends of MK Nature Center and the Sagebrush-steppe Chapter of the Idaho Master Naturalist Program, funding was available to create a dynamic, colorful, and powerful display about our native and non-native pollinators in Idaho.

Each day brought a new color or animal to the mural. Just when we thought it could not get any better, Rick would add a flower or feather for detail...making it look more real and more interesting that the day before.

In the mural, Rick beautifully depicts an Idaho landscape with its animals and plants; all of whom depend on pollinators!

The final touch was the observation bee hive complete with queen, workers, cells for honey and eggs! The hive has captivated visitors and been the center of attention and the source of compliments from many.

Come down and see the mural and bees for yourself. If you are not already thankful for pollinators, this will surely help you get there!

Spring Garden Clean up Day

The garden crew: Suzann Troje, Blake Harding, Harriet Shaklee, Laurie Hansen, Katie Sheppa, Simon Shockley, and Judy Walsber. Thank you to this crew who helped us get the native plant garden looking lovely for spring.

Wildlife Weekend Nature Activities

Spring/Summer Programs:

SUNDAY, JULY 21st-Wildlife Weekend Nature Activities-Crayfish! Crayfish are important underwater crustaceans! From 1 pm –4 pm, visit stations and booths that will help you learn about crayfish, where to find them, how to catch them and how not to get pinched! FREE and open to the public. Donations encouraged.

SUNDAY, AUGUST 18th-Wildlife Weekend Nature Activities-Class in the Creek! From 1 pm –4pm, you will learn about all the creatures that live in the Boise River by collecting them yourself. Boots and nets provided! This experience is designed for kids ages 4th grade and up, but other activities will be available for younger visitors. FREE.

New Owls

Former MKNC employee and current IDFG Customer Service Representative, Michaela Johnson re-painted the popular owl cut-outs! These owls have been a favorite stop along the nature center path since 2009 when they were made by Master Naturalist, Glenn Mouser. The paint was fading and looking rough around the edges. We appreciate Michaela's artistic talents and care in making these owls look new again!

Baby Sturgeon on Display

Sara Focht, Wildlife Educator, MKNC

In early June, MK Nature Center received four juvenile sturgeon. The large sturgeon in the pond outside are a big attraction, but these little guys are pretty adorable.

If you want to see them, be sure to visit when our building is open (T-F 9 am-5 pm and S-S 11 am-5 pm...closed Mondays). They are located in the lobby in the big fish tanks. They measure about 10-12 inches long and are only a year old.

Young sturgeon look much like their parents, but with sharper noses and more spikey scutes (modified scales). In the tanks, you can get up close and really see their interesting vacuum-like mouths, barbels for feeling the ground and their googly eyes!

Idaho Fish and Game Fisheries Biologist, Martin Koenig gave an evening lecture back in May about White Sturgeon in Idaho. As he was leaving he asked if we might be interested in having some young ones for our display! Absolutely! Martin managed to get us some from a hatchery that raises them and releases them in to the Snake River.

Above: White sturgeon juveniles transported from Hagerman Fish Hatchery to MK Nature Center await their new home. Right: Martin Koenig scoops them up and puts them in MKNC lobby tanks. Below: Settling into their new environment. These babies can be easily viewed during visitor center hours.

White sturgeon used to travel from Idaho to the ocean and back several times in their 100 year + life span. With the construction of the dams along their migration route, they can no longer make that journey and are land locked in Idaho. Despite that barrier, there are two populations of sturgeon in the Snake River that do spawn naturally. With the help of hatcheries and biologists, Idaho Fish and Game and Idaho Power are keeping White Sturgeon going.

Spring Wildlife Event 2019

This Nature Center event is only possible because of these wonderful volunteers who donate their time and talents to help us offer this wonderful educational experience for the public.

Scat and Tracks

Sara Focht, Wildlife Educator, MKNC

Scat and Tracks is one of our most popular programs at the MK Nature Center. During this program, students learn about the different animal clues that can be searched for and found anywhere outside! The big exciting clues are piles of scat or the rare animal footprint. But students learn to slow down and look more closely at their surroundings. Small chew marks in leaves, a floating feather, woodpecker holes are more subtle signs of animal life. By the end of the program, we are finding tiny spider webs, water ripples made by fish and the occasional crayfish claw!

Inspired by our program, we designed a weekend public program about SCAT, TRACKS, and other animal signs. June 13th was the day and over 100 visitors enjoyed the scat and track matching game, a scavenger hunt and a taste of raccoon scat cookies (seriously gross looking, but wonderfully delicious).

We hope you visit the MK Nature Center this summer to look for animals and their clues. Or better yet, just take a look in your own backyard, or nearby park and see what you can find.

Left: Raccoon Scat Cookies-authentic! Below: Volunteer Lyla Olson staffs the cookie and lemonade table. Several people would not try them but everyone who did....loved them!

Raccoon Scat: A Tasty Outdoor Snack!

3 Tbs butter
 1 12 oz bag marshmallows
 1 12 oz bag semi-sweet chocolate morsels
 10 oz of raisins or craisins (berries)
 2 cups crispy rice cereal (insects and crayfish parts)

1. Melt butter over low heat in a large saucepan
2. Add marshmallows and allow to melt, stirring often. Once marshmallows are mostly melted, add chocolate morsels and stir until everything is melted.
3. Add raisins, craisins and cereal to mixture, stir (Amounts are approximate and may need to be adjusted until you get the right consistency.
4. Use a spoon to scoop out cookies onto waxed paper or cookie sheet
5. Form to look like raccoon scat
6. Allow to cool

BSU Intern Summers at MKNC

My name is Rosio Ojeda. I am currently a Boise State student majoring in Environmental Studies and minoring in Sustainability; and hopefully able to graduate in next year in the spring. I am a first generation college student, making it very important to me to continue my education and having the chance to be an

Intern here at the Nature Center for the summer of 2019. When I am not at school or at the nature center; I like taking small trips whenever I get the chance or going on hikes or simply just going for a run. But mostly I really love spending time with my friends or visiting family.

Growing up, my family would go fishing once in a while; but in reality I did not know much about the outdoors. Being at the Nature Center I have learned a lot about the outdoors I wish I could have known when I was younger. As I started to grow older, I found my passion which is to care for our natural environment and its species. I believe that being at the nature center has brought more insight on what I am planning to do in the future. Education is the first step to securing our natural environments. After graduating, I plan on working with companies that focus on fixing issues with air and water pollution, as well as habitat loss.

New Bridges!

Vicky Runnoe, Conservation Education Supervisor, IDFG

Twenty-nine years of hundreds of thousands of feet along with a smattering of deer hooves, raccoon feet and scampering squirrels takes its toll on a footbridge. Such was the case for two of the nature center bridges. While the foundation structure of both was in excellent shape, the stringers, decking and railings were in need of replacement. Thanks to funding provided by Idaho Dept. of Fish and Game, Mark Brice and his crew with Bricon, Inc. came in to save the day, ah repair the bridges. Over a two week period in June they worked to strip the bridges down to their foundations, install new stringers, lay new decking and install new railings. The Bricon crew enjoyed working at the nature center and we enjoyed having them here on the property. Now, we have two beautiful new bridges that will hold up for many more years of feet of all kinds!

Photo by Sara Focht, IDFG

BSU's IDoTEACH INTERNSHIP

Emma Charlier, IDoTeach Intern 2019

My name is Emma Charlier, but my friends call me “Charlie”. I was a volunteer at the Nature Center in 2013, and that is when I first met one of the IDoTeach Interns who was stationed here. I am honored to say that I am taking a turn as this summer’s MK Nature Center BSU IDoTeach Intern. I grew up helping my father with a traveling science show known around the valley as Dr. Picklestein. Coming here and being able to help with more science programs, such as the Stream Walk tour, has been such a treat.

Currently, I am an Elementary Education Major with an emphasis in math. When not studying for school or hanging out at the Nature Center, I can be found bow fishing for invasive common carp, baking Gooley Butter Cake, or slowly reading my way through *Les Misérables* by Victor Hugo.

Cock-a-doodle-Do!

Emma Charlier, IDoTeach Intern 2019

The end of the school year brings us many faces to the nature center, schools going on field trips to celebrate their year. One of the new faces at the nature center was rather unexpected and left most people giggling and chatting about his presence. A rooster took residence for about a month at the Nature Center. He became a conversation piece during the Streamwalk program and was dependably around. Sometimes he would join a group of kids as they explored. Nicknamed “Ralph,” this guy found plenty to eat, but surprisingly did not get eaten by a predator. Due to roosters not being allowed in Boise City limits, he has since been relocated to a rooster sanctuary in Nampa.

Donors and Volunteers

The following people and businesses donated money or materials to the MK Nature Center between April 1 and June 30th (this list does not include donations to Friends of MK Nature Center).

**Anser Charter School Veronika Kreps Hugh & Cynthia McNair
Barbara Mecham Hilda Packard
Wild Birds Unlimited**

The following people volunteered their time to the MK Nature Center between April 1 and June 30th, 2019

Michele Andrew
Emilia Arrington
Kris Barrash
Kay Beall
Steve Berg
Madison Bigelow
Terry Blackwell
Pam Bly
Steve Bouffard
Loreli Bouffard
Don Brigham
Connie Capubianco
Gretel Care
Heidi Carlisle
Susie Carlson

Nadine Chaffee
Corrine Christ
Cindy Clark
Bil Clark
Beth Corbin
Cyndi Coulter
June Creson
Larry Crist
Tim Curns
Patrice Davies
Seth Davis
Brent Davy
Margit Donhowe
Debbie Erwin
Peggy Faith

Helen Faith
Mike Fritz
Amanda Gailbreath
Joe Gandolfi
Kailey Graham
Janna Gray
LouAnne Gwartney
Willow Hahn
Marylee Hale
Gypsy Hall
John Hanna
Laurie Hansen
Blake Harding
Arlene Hayward
Katie Hebdon
Vicki Henderson
Jody Hull
Gary Hundt
Jim Jameson
Linda Jarsky
Bridget Lake-Meyers
Sadie Larsen
Wayne Larsen
Kevin Laughlin
Eric Lecht
Howard Little
Ron Lopez
Debi Mahler
Kevin Malloy
Nancy Malloy
Mike Mancuso
Kathy Martin
Kathy McCoy
Matt McCoy
Marylee McGown
Nanette McGrath
Rhonda Merryman
McCall Mescher
Makenna Meyers
Joanne Michaels
Cheryl Minckler
Sue Moeller
Dave Monsees
Nancy Moore

Caroline Morris
Daniel Murphy
Terri Muse
Bronwyn Myers
Tom Neale
Conor O'Brien
Carolyn O'Connell
Lori Ode
Carter Pardue
Diana Parker
Harriet Parkinson
Benita Putzler
Barb Recla
Emily Rigg
Susan Riley
Doug Rose
Bob Rudkin
Lori Ruman
Arleen Schaeffer
Kirsten Severud
Harriet Shaklee
Howard Sheppa
Katie Sheppa
Simon Shockey
Aubrey Smith
Justin Smith
Lorna Snowden
Julie Steele
Al Straessle
Sandy Sweet
Terry Thomas
Steve Tornga
Kayla Towles
Suzanne Troje
Bonnie Urresti
Herbert Vester
Roger Wallace
Jane Wallace
Judy Walsberg
Kevin Wilson
Judy Wojcicki

A tea party in the Hunting Cabin. Photo by Victoria Runnoe, IDFG.